Delayed Feedback and GHz-Scale Chaos on the Driven Diode-Terminated Transmission Line ## Steven M. Anlage, Vassili Demergis, Renato Moraes, Edward Ott, Thomas Antonsen Thanks to Alexander Glasser, Marshal Miller, John Rodgers, Todd Firestone ## AFOSR MURI Final Review Research funded by the AFOSR-MURI and DURIP programs | including suggestions for reducing | completing and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
OMB control number. | arters Services, Directorate for Infor | mation Operations and Reports | , 1215 Jefferson Davis | Highway, Suite 1204, Arlington | | | | |---|--|--|------------------------------------|----------------------------|---|--|--|--| | 1. REPORT DATE JUL 2006 | | | | | 3. DATES COVERED - | | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT | NUMBER | | | | | Delayed Feedback
Diode-Terminated | 5b. GRANT NUMBER | | | | | | | | | Diode-Terminated | | 5c. PROGRAM ELEMENT NUMBER | | | | | | | | 6. AUTHOR(S) | | | | | 5d. PROJECT NUMBER | | | | | | | | | | 5e. TASK NUMBER | | | | | | | | | | 5f. WORK UNIT NUMBER | | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Institute for Research in Electronics Applied Physics | | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | | 9. SPONSORING/MONITO | RING AGENCY NAME(S) A | ND ADDRESS(ES) | | 10. SPONSOR/M | ONITOR'S ACRONYM(S) | | | | | | | | | 11. SPONSOR/M
NUMBER(S) | ONITOR'S REPORT | | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release, distributi | on unlimited | | | | | | | | 13. SUPPLEMENTARY NO The original docur | otes
nent contains color i | mages. | | | | | | | | 14. ABSTRACT | | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | | | | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | UU | 21 | RESI ONSIBLE FERSON | | | | Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and **Report Documentation Page** Form Approved OMB No. 0704-0188 #### **HPM Effects on Electronics** What role does **Nonlinearity** and **Chaos** play in producing HPM effects? #### **OVERVIEW** #### HPM Effects on Electronics Are there systematic and reproducible effects? Can we predict effects with confidence? ## Evidence of HPM Effects is spotty: Anecdotal stories of rf weapons and their effectiveness ___ Commercial HPM devices E-Bomb (IEEE Spectrum, Nov. 2003) etc. Difficulty in predicting effects given complicated coupling, interior geometries, varying damage levels, etc. ## Why confuse things further by adding chaos? New opportunities for circuit upset/failure A systematic framework in which to quantify and classify HPM effects # Overview/Motivation "The Promise of Chaos" - Can Chaotic oscillations be induced in electronic circuits through cleverly-selected HPM input? - Can susceptibility to Chaos lead to degradation of system performance? - Can Chaos lead to failure of components or circuits at extremely low HPM power levels? - Is Chaotic instability a generic property of modern circuitry, or is it very specific to certain types of circuits and stimuli? These questions are difficult to answer conclusively... ## Chaos ## <u>Classical</u>: Extreme sensitivity to initial conditions The Logistic Map: $$x_{n+1} = 4\mu x_n (1 - x_n)$$ $$\mu = 1.0$$ Double Pendulum #### Manifestations of classical chaos: Chaotic oscillations, difficulty in making long-term predictions, sensitivity to noise, etc. ## Chaos in Nonlinear Circuits Many nonlinear circuits show chaos: Driven Resistor-Inductor-Diode series circuit Chua's circuit Coupled nonlinear oscillators Circuits with saturable inductors Chaotic relaxation circuits Newcomb circuit Rössler circuit Phase-locked loops . . . Synchronized chaotic oscillators and chaotic communication Here we concentrate on the most common nonlinear circuit element that can give rise to chaos due to external stimulus: the p/n junction ## The p/n Junction The p/n junction is a ubiquitous feature in electronics: Electrostatic-discharge (ESD) protection diodes Transistors #### Nonlinearities: Voltage-dependent Capacitance Conductance (Current-Voltage characteristic) Reverse Recovery (delayed feedback) ## HPM input can induce Chaos through several mechanisms Renato Mariz de Moraes and Steven M. Anlage, "Unified Model, and Novel Reverse Recovery Nonlinearities, of the Driven Diode Resonator," Phys. Rev. E 68, 026201 (2003). Renato Mariz de Moraes and Steven M. Anlage, "Effects of RF Stimulus and Negative Feedback on Nonlinear Circuits," IEEE Trans. Circuits Systems I: Regular Papers, 51, 748 (2004). ## **Electrostatic Discharge (ESD) Protection Circuits** ## A New Opportunity to Induce Chaos at High Frequencies in a distributed circuit The "Achilles Heel" of modern electronics ## Chaos in the Driven Diode <u>Distributed</u> Circuit A simple model of p/n junctions in computers New Time-Scale! Delay differential equations for the diode voltage 1) $$2V_{inc}(t) = V(t) + Z_0 \left[gV + \frac{d}{dt} Q(V(t)) \right]$$ 2) $$V_{ref}(t) = V(t) - V_{inc}(t)$$ 3) $$V_{inc}(t) = V_{ref}(t-2T) + V_g(t-T)$$ $$\frac{d}{dt}V(t) = \frac{-(1+Z_0g)}{Z_0C(V(t))}V(t) + \frac{\rho_g(1-Z_0g)}{Z_0C(V(t))}V(t-2T) + \frac{-\rho_gC(V(t))}{C(V(t-2T))}\frac{d}{dt}V(t-2T) + \frac{V_g\tau_g}{Z_0C(V(t))}\cos(\omega(t-T))$$ ## **Chaos in the Driven Diode Distributed Circuit** 4.85 4.80 #### Simulation results ## **Chaos in the Driven Diode Distributed Circuit** #### Simulation results ## **Experiment** on the Driven Diode <u>Distributed</u> Circuit | Diode | Reverse Recovery Time (ns) | |---------------|----------------------------| | BAT 86 | 4 | | 1N4148 | 4 | | 1N5475B | 160 | | 1N5400 | 7000 | ## **Experimental Bifurcation Diagram** BAT41 Diode @ 85 MHz T ~ 3.9 ns, Bent-Pipe ## Distributed Transmission Line Diode Chaos at 785 MHz **Optional** NTE519 **785 MHz** $T \sim 3.5 \text{ ns}$ DC Bias=6.5 Volts http://arxiv.org/abs/nlin.cd/0605037 # Chaos and Circuit Disruption What can you count on? Bottom Line on HPM-Induced circuit chaos What can you count on? \rightarrow p/n junction nonlinearity Time scales! Windows of opportunity – chaos is common but not present for all driving scenarios ESD protection circuits are ubiquitous Manipulation with "nudging" and "optimized" waveforms. Quasiperiodic driving lowers threshold for chaotic onset D. M. Vavriv, Electronics Lett. <u>30</u>, 462 (1994). Two-tone driving lowers threshold for chaotic onset D. M. Vavriv, IEEE Circuits and Systems I 41, 669 (1994). D. M. Vavriv, IEEE Circuits and Systems I 45, 1255 (1998). J. Nitsch, Adv. Radio Sci. 2, 51 (2004). Noise-induced Chaos: Y.-C. Lai, Phys. Rev. Lett. 90, 164101 (2003). Resonant perturbation waveform Y.-C. Lai, Phys. Rev. Lett. 94, 214101 (2005). ## What needs further research? Are nonlinearity and chaos the correct organizing principles for understanding HPM effects? Effects of <u>chaotic driving signals</u> on nonlinear circuits (challenge – circuits are inside systems with a frequency-dependent transfer function) Unify our <u>circuit chaos</u> and <u>wave chaos</u> research Uncover the "magic bullet" driving waveform that causes maximum disruption to electronics S. M. Booker, "A family of optimal excitations for inducing complex dynamics in planar dynamical systems," Nonlinearity 13, 145 (2000). A. Hübler, PRE (1995): Aperiodic time-reversed optimal forcing function Chaotic Driving Waveforms Chaotic microwave sources Figure 2. Comparison of the waveform for the optimal forcing function of least power for a weakly damped, weakly forced pendulum of period: T = 1 (dashed curve); T = 25 (solid curve). ### **Conclusions** The p/n junction offers many opportunities for HPM upset effects Instability in ESD protection circuits (John Rodgers) Distributed trans. line / diode circuit → GHz-scale chaos GHz chaos paper: http://arxiv.org/abs/nlin.cd/0605037 Simple Experiment & Model Phase Diagram Comparison | Diode | τ _{rr} (ns) | C _j 0 (pf) | Experiment | Delay Time T (ns) | Result | Min. Pow. to
PD | ~f Range for
Result | |-----------|----------------------|-----------------------|------------------|-----------------------------------|-------------|--------------------|-----------------------------| | 1N4148 4 | 4® | 0.7 | Part. Reflecting | 8.6, 17.3 | PD | ~20 dBm | 0.4–1.0 GHz
periodically | | | | | Bent-Pipe | 3.0, 3.5, 3.9, 4.1, 4.4, 5.5, 7.0 | PD, Chaos* | ~14 dBm | 0.2–1.2 GHz | | BAT86 4 | 4® | 11.5 | Part. Reflecting | 8.6, 17.3 | PD | ~ 35 dBm | 0.4–1.0 GHz
periodically | | | | | Bent-Pipe | 3.0, 3.5, 3.9, 4.1, 4.4, 5.5, 7.0 | Per 1 only | | 20-800 MHz | | BAT41 5® | | 4.6 | Part. Reflecting | 8.6, 17.3 | Per 1 only | | 0.4-1.0 GHz | | | ⊊ ® | | Bent-Pipe | 3.9 | PD, Chaos | ~ 25 dBm | 43 MHz | | | 3° | | | | | ~ 17 dBm | 85 MHz | | | | | | 3.0, 3.5, 4.1, 4.4, 5.5, 7.0 | Per 1 only | | 20-800 MHz | | NTE519 | 4® | 1.1 | Part. Reflecting | 8.6, 17.3 | PD | ~25 dBm | 0.4–1.0 GHz
periodically | | | | | Bent-Pipe | 3.0, 3.5, 3.9, 4.1, 4.4, 5.5, 7.0 | PD, Chaos* | ~16 dBm | 0.5-1.2 GHz | | NTE588 | 25 | 116 | Part. Reflecting | 8.6, 17.3 | Den 1 anlar | | 0.02 - 1.2 GHz | | | 35 | | Bent-Pipe | 3.0, 3.5, 3.9, 4.1, 4.4, 5.5, 7.0 | Per 1 only | | | | MV209 30 | 20 | 66.6 | Part. Reflecting | 8.6, 17.3 | Per 1 only | | 0.02 - 1.2 GHz | | | 30 | 66.6 | Bent-Pipe | 3.0, 3.5, 3.9, 4.1, 4.4, 5.5, 7.0 | | | | | 5082-2835 | <15 | 0.7 | Part. Reflecting | 8.6, 17.3 | Dor Lonky | | 0.02 - 1.2 GHz | | | <13 | | Bent-Pipe | 3.0, 3.5, 3.9, 4.1, 4.4, 5.5, 7.0 | Per 1 only | | U.UZ - 1.2 UNZ | | 5082-3081 | 100 | 2.0 | Part. Reflecting | 8.6, 17.3 | Per 1 only | | 0.02 - 1.2 GHz | | | 100 | | Bent-Pipe | 3.0, 3.5, 3.9, 4.1, 4.4, 5.5, 7.0 | | | | ²Highest Frequency Chaos @ 1.1 GHz